

Draft Baseline Proposal for CDAUI-8 Chip-to-Module (c2m) Electrical Interface

CDAUI-8 c2m Baseline Document Supporters

*

Contributors and Supporters

- David Brown, Semtech
- Philip Fisher, Avago Technologies
- Ed Frlan, Semtech
- Adam Healey, Avago Technologies
- Cathy Liu, Avago Technologies
- Mike Peng Li, Altera

Supporters†

- Sudeep Bhoja, InPhi
- Will Bliss, Broadcom
- Matt Brown, Applied Micro
- Sacha Corbeil, JDSU
- Mike Furlong, Clariphy
- Mark Gustlin, Xilinx
- Zhensheng Jia, ZTE
- Scott Kipp, Brocade
- Elizabeth Kochuparambil, Cisco
- Ryan Latchman, MACOM
- Greg LeCheminant, Keysight
- David Lewis, JDSU
- Jeff Maki, Juniper
- David Ofelt, Juniper
- Vineet Salunke, Cisco
- Jeff Slavick, Avago
- Bharat Tailor, Semtech
- Vivek Telang, Broadcom
- Alan Tipper, Semtech
- Pirooz Tooyserkani, Cisco
- Francois Tremblay, Semtech
- Michael Vitic, JDSU
- Xinyuan Wang, Huawei
- Helen Xu, Huawei
- Pavel Zivny, Tektronix

* Changes vs *brown_01_1114_elect*
shown in red

† Supporters of brown_3bs_01b_1114

Purpose

- Present a baseline specification proposal for CDAUI-8 c2m electrical interface in support the 400 GbE to fulfill its objective of:
 - Support optional 400 Gb/s Attachment Unit Interfaces for chip-to-chip and chip-to-module applications

Technology Choice Highlights 1

- Channel target/requirement based on that of “informative insertion loss budget” from the electrical interface ad hoc
 - PAM4 signaling and system is intended to work over existing CAUI-4 c2m infrastructures
- Channel equalization based on a transceiver having autonomous Rx CTLE
 - Tx FIR or Rx DFE not specified in host or module transceivers

Technology Choice Highlights 2

- Raw BER of CDAUI-8 c2m link to be $< 1e-6$; FEC brings link system BER to $< 1e-15$

Technology Choice Highlights 3 *

- Leverage the CEI-56G-VSR-PAM4 draft specification^[1] using two data rates:
 - 25.78 GBd, for links without overclocking
 - ~28 GBd, final value depending on the final FEC choice
- Gray-code specified, FEC assumed but not specified
- Pre-coding not assumed since CTLE-only
- Reuse CAUI-4 c2m Tx and Rx methodologies for specifying electrical characteristics and corresponding tests
 - Diff and CM RLs and compliance point definitions
 - HCB/MCB method for channel compliance, adapted for PAM-4 signaling
 - Remove “recommended CTLE” mechanism

CDAUI-8 Chip-to-Module Link

	CAUI-4 (83E.3.1 TP1a)	VSR 56G (15.3.2, TP1a)	CDAUI-8 Chip-Module Potential
Modulation	NRZ	PAM-4 (Gray coded)	PAM-4 (Gray coded)
Nominal Signaling Rate (each lane)	25.78125 Gb/s +/- 100 ppm	$19.6 \leq f_b \leq 30$ GBd	25.78125 GBd +/- 100 ppm, 28 GBd (TBD) ^a +/- 100 ppm
Unit Interval	38.787879 ps	33.33 ps - 51 ps	38.78789 ps, 35.65 ps (TBD) ^a
Loss Budget, max ^b	10 dB	10.8 dB ^c	10.8 dB
Uncorrected BER	< 1e-15	< 1e-6	< 1e-6
Corrected BER	n/a	n/a	< 1e-15

^a Two operating signaling rates, with choice of higher rate pending PMA FEC selection.

^b At 1/2 symbol rate, comprising host PCB trace, module PCB trace, AC-coupling capacitors and one connector.

^c Informative.

Chip-to-module insertion loss budget at **14 GHz**

CDAUI-8 c2m PAM4 Channel Insertion Loss

*

- Target IL curve TBD, pending 56Gb/s channel modeling and measurements
 - Working assumption: all IL curves shown are suitable for PAM4 signaling at 28GBd
 - Consider potential to operate over legacy CAUI-4 c2m channels

CDAUI-8 Host Transmitter

*

	CAUI-4 (83E.3.1 TP1a)	VSR 56G (15.3.2, TP1a)	CDAUI-8 Chip-Module Potential
Differential peak-to-peak output voltage (max) with Tx enabled	900 mV	900 mV	900 mV
AC common-mode output voltage (max)	17.5 mVrms	17.5 mVrms	17.5 mVrms
Differential peak-to-peak output voltage (max) with Tx disabled	35 mV	-	35 mV
Differential termination mismatch (max)	10 %	10 %	10 %
Differential output return loss (min)	$\geq 9.5 - 0.37f$, $0.01 \leq f \leq 8$ GHz $\geq 4.75 - 7.4\log_{10}(f/14)$, $8 \leq f \leq 19$ GHz	≥ 11 , $0.05 \leq f \leq fb/7$ GHz $\geq 6 - 9.2\log_{10}(2f/fb)$, $fb/7 \leq f \leq fb$ GHz	$\geq 9.5 - 0.37f$, $0.01 \leq f \leq 8$ GHz $\geq 4.75 - 7.4\log_{10}(f/14)$, $8 \leq f \leq 19$ GHz
Common-mode to differential output return loss (min)	$\geq 22 - (20/25.78)f$, $0.01 \leq f \leq 12.89$ GHz $\geq 15 - (6/25.78)f$, $12.89 \leq f \leq 19$ GHz	$\geq 22 - 14f/fb$, $0.05 \leq f \leq fb/2$ GHz $\geq 18 - 6f/fb$, $fb/2 \leq f \leq fb$ GHz	$\geq 22 - (20/25.78)f$, $0.01 \leq f \leq 12.89$ GHz $\geq 15 - (6/25.78)f$, $12.89 \leq f \leq 19$ GHz
Common-mode output return loss (min)	-	2 dB	2 dB
DC common-mode output voltage (max)	2.8 V	2.8 V	2.8 V
DC common-mode output voltage (min)	-0.3 V	-0.3 V	-0.3 V
Eye Width (min)	0.46 UI at 1e-15	0.25 UI at 1e-6 applicable to all three PAM4 eyes	0.25 UI at 1e-6 applicable to all three PAM4 eyes
Output total jitter (max)	TJ: 0.54UIpp @ 1e-15 Measured using CTLE	TJ: 0.75UIpp @ 1e-6 Measured using CTLE	TJ: 0.75UIpp @ 1e-6 Measured using CTLE
Eye Height (min)	95 mV at 1e-15	50 mV at 1e-6 applicable to all three PAM4 eyes	50 mV at 1e-6 applicable to all three PAM4 eyes
Transition time (min, 20/80%)	10 ps	-	-

* Removed SNDR specs

CDAUI-8 Module Receiver

	CAUI-4 (83E.3.1 TP1)	VSR 56G (15.3.2, TP1)	CDAUI-8 Chip-Module Potential
Differential peak-to-peak input voltage tolerance (min)	900 mV	900 mV	900 mV
Single-ended voltage tolerance range (min)	-0.4 to 3.3 V	-	-
DC common-mode input voltage (max)	2.85 V	2.85 V	2.85 V
DC common-mode input voltage (min)	-0.35 V	-0.35 V	-0.35 V
Differential termination mismatch (max)	10 %	10 %	10 %
Differential input return loss (min)	$\geq 9.5 - 0.37f$, $0.01 \leq f \leq 8$ GHz $\geq 4.75 - 7.4 \log_{10}(f/14)$, $8 \leq f \leq 19$ GHz	≥ 11 , $0.05 \leq f \leq fb/7$ GHz $\geq 6 - 9.2 \log_{10}(2f/fb)$, $fb/7 \leq f \leq fb$ GHz	$\geq 9.5 - 0.37f$, $0.01 \leq f \leq 8$ GHz $\geq 4.75 - 7.4 \log_{10}(f/14)$, $8 \leq f \leq 19$ GHz
Differential to common mode input return loss (min)	$\geq 22 - (20/25.78)f$, $0.01 \leq f \leq 12.89$ GHz $\geq 15 - (6/25.78)f$, $12.89 \leq f \leq 19$ GHz	$\geq 22 - 14f/fb$, $0.05 \leq f \leq fb/2$ GHz $\geq 18 - 6f/fb$, $fb/2 \leq f \leq fb$ GHz	$\geq 22 - (20/25.78)f$, $0.01 \leq f \leq 12.89$ GHz $\geq 15 - (6/25.78)f$, $12.89 \leq f \leq 19$ GHz
Module stressed input test	83E.3.4.1	15.3.10.2.1	Same as VSR

CDAUI-8 Module Transmitter

*

	CAUI-4 (83E.3.2 TP4)	VSR 56G (15.3.3, TP4)	CDAUI-8 Chip-Module Potential
Differential peak-to-peak output voltage (max) with Tx enabled	900 mV	900 mV	900 mV
AC common-mode output voltage (max)	17.5 mVrms	17.5 mVrms	17.5 mVrms
Differential termination mismatch (max)	10 %	10 %	10 %
Differential output return loss (min)	$\geq 9.5 - 0.37f$, $0.01 \leq f \leq 8$ GHz $\geq 4.75 - 7.4 \log_{10}(f/14)$, $8 \leq f \leq 19$ GHz	≥ 11 , $0.05 \leq f \leq fb/7$ GHz $\geq 6 - 9.2 \log_{10}(2f/fb)$, $fb/7 \leq f \leq fb$ GHz	$\geq 9.5 - 0.37f$, $0.01 \leq f \leq 8$ GHz $\geq 4.75 - 7.4 \log_{10}(f/14)$, $8 \leq f \leq 19$ GHz
Common-mode to differential mode output return loss (min)	$\geq 22 - (20/25.78)f$, $0.01 \leq f \leq 12.89$ GHz $\geq 15 - (6/25.78)f$, $12.89 \leq f \leq 19$ GHz	$\geq 22 - 14f/fb$, $0.05 \leq f \leq fb/2$ GHz $\geq 18 - 6f/fb$, $fb/2 \leq f \leq fb$ GHz	$\geq 22 - (20/25.78)f$, $0.01 \leq f \leq 12.89$ GHz $\geq 15 - (6/25.78)f$, $12.89 \leq f \leq 19$ GHz
Common-mode output return loss (min)	-	2 dB	2 dB
DC common-mode output voltage (max)	2.85 V	2.85 V	2.85 V
DC common-mode output voltage (min)	-0.35 V	-0.35 V	-0.35 V
Vertical Eye Closure (max)	5.5 dB	5.8 dB	5.8dB
Eye Width (min)	0.57 UI at $1e-15$	0.4 UI at $1e-6$ applicable to all three PAM4 eyes	0.4 UI at $1e-6$ applicable to all three PAM4 eyes
Output total jitter (max)	TJ: 0.43UIpp @ $1e-15$ Measured using CTLE	TJ: 0.6UIpp @ $1e-6$ Measured using CTLE	TJ: 0.6UIpp @ $1e-6$ Measured using CTLE
Eye Height (min)	228 mV at $1e-15$	120 mV at $1e-6$ applicable to all three PAM4 eyes	120 mV at $1e-6$ applicable to all three PAM4 eyes
Transition time (min, 20/80%)	12 ps	-	-

* Removed SNDR specs

CDAUI-8 Host Receiver

	CAUI-4 (83E.3.2 TP4a)	VSR 56G (15.3.2, TP4a)	CDAUI-8 Chip-Module Potential
Differential peak-to-peak input voltage tolerance (min)	900 mV	900 mV	900 mV
DC common-mode input voltage (max)	2.8 V	2.8 V	2.8 V
DC common-mode input voltage (min)	-0.3 V	-0.3 V	-0.3 V
Differential termination mismatch (max)	10 %	10 %	10 %
Differential input return loss (min)	$\geq 9.5 - 0.37f$, $0.01 \leq f \leq 8$ GHz $\geq 4.75 - 7.4 \log_{10}(f/14)$, $8 \leq f \leq 19$ GHz	≥ 11 , $0.05 \leq f \leq fb/7$ GHz $\geq 6 - 9.2 \log_{10}(2f/fb)$, $fb/7 \leq f \leq fb$ GHz	$\geq 9.5 - 0.37f$, $0.01 \leq f \leq 8$ GHz $\geq 4.75 - 7.4 \log_{10}(f/14)$, $8 \leq f \leq 19$ GHz
Differential to common-mode input return loss (min)	$\geq 22 - (20/25.78)f$, $0.01 \leq f \leq 12.89$ GHz $\geq 15 - (6/25.78)f$, $12.89 \leq f \leq 19$ GHz	$\geq 22 - 14f/fb$, $0.05 \leq f \leq fb/2$ GHz $\geq 18 - 6f/fb$, $fb/2 \leq f \leq fb$ GHz	$\geq 22 - (20/25.78)f$, $0.01 \leq f \leq 12.89$ GHz $\geq 15 - (6/25.78)f$, $12.89 \leq f \leq 19$ GHz
Host stressed input test	83E.3.3.2	15.3.10.2.1	Same as VSR
Jitter tolerance	-	-	-

CDAUI-8 c2m Tx & Rx Differential Return Loss Spec

- Same as Annex 83E (CAUI-4 c2m)

CDAUI-8 c2m Tx Common-Mode to Differential & Rx Differential to Common-Mode Return Loss Specs

- Same as Annex 83E (CAUI-4 c2m)

Compliance Boards

- Same as CR4 (Cl. 92)
 - No new compliance boards required

CDAUI-8 c2m Test Patterns

- CDAUI-8 PMA can reuse test pattern defined in clause 94.2.9:
 - Quaternary PRBS13 test pattern (if the termination block (i.e., 94.2.2.4) is removed, this will need to be changed accordingly)
 - Other KP4 test patterns (JP03A, JP03B) not required

CDAUI-8 c2m PAM4 Jitter and Eye Height Parameters

See Appendix for measurement procedure

Module Stressed Receiver Test

- Same test configuration as Annex 83E
 - Modified for PAM4 testing consistent with 56G-VSR-PAM4

Figure 83E-15—Example module stressed input test

Table 15-7. Sinusoidal jitter frequency for TP4 and TP1 testing

Frequency Range (Hz)	Sinusoidal jitter, Peak to peak (UI)
$f < f_b/849600$	Not Specified
$f_b/849600 < f \leq f_b/8496$	$5f_b/(849600*f)$
$f_b/8496 < f \leq 10xLB$	0.05
NOTES: LB = Receiver Loop Bandwidth	

Host Stressed Receiver Test

- Same test configuration as Annex 83E
 - Modified for PAM4 testing consistent with 56G-VSR-PAM4

Figure 83E-14—Example host stressed input test

Table 15-7. Sinusoidal jitter frequency for TP4 and TP1 testing

Frequency Range (Hz)	Sinusoidal jitter, Peak to peak (UI)
$f < fb/849600$	Not Specified
$fb/849600 < f \leq fb/8496$	$5*fb/(849600*f)$
$fb/8496 < f \leq 10 \times LB$	0.05
NOTES: LB = Receiver Loop Bandwidth	

Host / Module Output Waveform Test

- Same test configuration as Annex 83E
 - Modified for PAM4 testing consistent with 56G-VSR-PAM4

Figure 83E-9—Example host output test configuration

Figure 83E-11—Example module output test configuration

Summary

- Baseline proposal using PAM4 signaling for a CDAUI-8 c2m electrical interface specification:
 - Supports CAUI-4 c2m channel
 - Reuses test infrastructures and setup in Annex 83E
 - Is consistent with CEI-56G-VSR draft baseline specification
 - Straightforward to extend/modify Annex 83E specification for PAM4 signaling

References

[1] oif.2014.230.01, www.oiforum.com (This document has been made available to IEEE 802.3 by OIF via liaison)

Appendix

Extracting PAM4 Eye Width and Height

- Reuse Annex 83E.4.2 method to:

1. Capture QPRBS13 pattern (> 4 million symbols)
2. Apply reference CTLE
3. Construct CDFs of eye edges
4. Locate center of Unit Interval

- Reuse Annex 83E.4.2 method to:
 5. Construct CDFs of signal voltages of middle eye at $\frac{1}{2}$ UI
 6. Find mean amplitude of middle eye, AV_{mid} , at $\frac{1}{2}$ UI

- Extract middle eye width (per A83E.4.2)

7. $H_{mid} = 1e-6$ inner eye width sliced at center of mean eye height

- Extract middle eye height (per A83E.4.2)

8. Construct new CDFs of signal voltages of middle eye at $H_{mid}/2$
9. $V_{mid} = 1e-6$ inner height of middle eye at $H_{mid}/2$

- Extract upper and lower eye heights

10. Construct CDFs of signal voltages of upper and lower eyes at $H_{mid}/2$
11. $V_{up} = 1e-6$ inner height of upper eye at $H_{mid}/2$
12. $V_{low} = 1e-6$ inner height of lower eye at $H_{mid}/2$

- Extract upper and lower eye widths

13. $H_{upp} = 1e-6$ inner width of upper eye sliced at $V_{upp}/2$

14. $H_{low} = 1e-6$ inner width of lower eye sliced at $V_{low}/2$

- Check upper and lower eye alignment to middle eye *
15. Apply 0.25UI-wide mask centered on middle eye
 16. 1e-6 horizontal openings of upper and lower eyes must extend outside this mask, measured at $\frac{1}{2}$ inner eye height

